Topic: Start your year off with good intentions and Du’a!
Du’a means supplication or calling out in Arabic, and when we make du’a’s we are doing precisely that, we are asking Allah to help us out with whatever problems we have.

In a hadith by the Prophet (SAW), he said “Du’a is the very essence of worship.” What that means is that even though Islam has all those pillars of religion and faith, at the end of the day, asking Allah for help and guidance and especially forgiveness is the most important part of worshipping him.

And when you ask for help and change, nothing comes automatic. It says in the Bible that God helps those who helps themselves. In the Qur’an, it says in Surah Baqarah, Verse 186: “When the believers ask about Me, tell them that I am near. I listen to the prayer of every suppliant when he calls on Me. Let them also know to listen to My call, and believe in Me, so that they may walk in the right way.”

There is also a famous hadith narrated by Tirmidhi. “One day Mohammed noticed a Bedouin leaving his camel without tying it. He asked the Bedouin, "Why don't you tie down your camel?" The Bedouin answered, "I placed my trust in Allah." At that, Mohammed said, "Tie your camel and place your trust in Allah."

There are two types of du’a,

Type I: Du'a al-mas'alah, or the “du'a of asking.” This type of du'a is when one asks for the fulfillment of a need, or that some harm be removed from him/her. An example would be when a person asks, "O God! Grant me good in this world, and good in the next life!"

Type II: Du'a al-'ibadah, or the 'du'a of worship.' This type of du'a represents a very broad concept. In Islam, every single act of worship includes this type of du'a. Examples would include when a Muslim prays Salah or gives Zakaat or fasts.

When it comes to du’a, you either are asking Allah for something related to your spirituality or something related to the world.

Making du'a for religion would include things such as if a Muslim asked Allah to increase their faith or ask God to forgive them for their sins.

Making du’a for the world would include things such as if a Muslim asks Allah for an increase in wealth, to be cured from a disease, or to be granted more children. In Islam, a Muslim is supposed to ask from both these categories.

So how does one go about making du’a? There are a nine preconditions:

You can only pray to Allah, no one else.

You have to be sincere.

Seek his help by doing something that Allah loves. Recite the Qur’an, fast, or even do a good deed and make your intention so that you are doing it for this du’a, for Allah to help you.

To be patient, and not give up even if the du’a isn’t immediately accepted or if you don’t see expedient results.

It was asked, "O Messenger of Allah, what does it mean to be hasty?" The Prophet Muhammad responded, “A worshipper says, 'I have prayed and prayed , and I don't think that it will be accepted; so he gives up hope of being answered, and leaves du'a.”

Basically this means that a person makes du'a and it does not get answered right away so a person gives up and stops asking for it. The type of hastiness that is forbidden in Islam is that a person leaves du'a, thinking that God will not respond to it.

To be pure, you have to ask for something good, to not harm anyone but to benefit yourself or others.

To have good intentions.

Make du’a with an attentive heart. The Prophet Muhammad (SAW) said, "Make du'a to Allah in a state that you are certain that your du'a will be responded to, and know that Allah does not respond to a du'a that originates from a negligent, inattentive heart"

Living a halal lifestyle to sustain yourself. If one earns money through haram means such as through cheating others or through theft his/her du’a will not be accepted. If you also eat haram food such as pork, your du’a will also not be accepted.

Du’a’s can be offered at any time, so one should find a time where they can incorporate all these factors and be able to offer a sincere and earnest du’a. Du’a’s are supplemental to everything else. If it is prayer time or adhan time, you should offer your Salah and respond to the adhan instead of offering a du’a at the moment. If your parents are calling you, you must go attend to them instead of making the du’a at the moment.

So inshallah, I hope we can all take this as a reminder, with the New Year and all to incorporate this into our lives. Hopefully we’ll all become better people and remember to never hesitate to make du’a, for others and especially for ourselves.

